Pixel Fall-Back Options M. Gilchriese ## Assumptions - Fall-back options are needed in case of continued difficulties with the FE electronics or later difficulties with module production and assembly. - Schedule(time) and funds(cost) are both concerns - Attempt to maintain continuity of the design avoid or postpone to latest possible time radical changes in direction. - Meet the apparent need to have an initial detector capable of "doing physics" ready by July 2005. - But which might be completed, if necessary, 9-12 months later. - "Real" LHC schedule likely not known until 2002. # Scope Possibilities | Possibility | No. of Modules | <u>%</u> | |--|----------------|----------| | A. Current baseline | 2146 | 100 | | B. 2 hits(remove Layer 1, 2x3 disks) | 1254 | 58 | | C. Layer 2, 2x2 disks + "double" B-Layer | 1618 | 75 | | D. "Double" B-layer only | 650 | 30 | | E. Current B-layer only | 286 | 13 | - (B) - Current B-layer(286 modules). "Fixed" part is 968 modules. - (C) - "Double" B-layer(guess total of 650 modules). "Fixed" part remains 968 modules. Roughly current B-layer + another as close as possible in R. "Double" can be inserted from outside ID. - Of course, one can imagine other scenarios eg. start with (B) and replace with (C), or...... ### Performance - The 2 vs 3 hit scenario was studied in 1997 with the layout(s) at that time see INDET-NO-188. - The desirability of 3 pixel hits was indicated by this study. - 2 vs 3 hit study should be updated with the most recent layout, material,..... - It would seem premature to study the performance of options C, D or E at this time(is there agreement on this...?) ### FE- Electronics Options/Milestones - DMILL(87-100%)/HSOI(13-0%) - If FE-D2 is not complete failure on arrival, what is date for go/no go with DMILL(Kevin......) - If FE-D2 good, do we need another "turn", date for start of (pre) production is(Kevin...) - DMILL fails - Certain schedule delay => implement fallback option #1 - HSOI/0.25 micron(ratio not known) - When do we know if HSOI could meet spec(Kevin...) - Cost of HSOI option(Gil....) - If FE-H1good, do we need another "turn", date for start of (pre)production is (Kevin) - When do we know if 0.25 micron could meet spec(Kevin..) - Decision date for fraction HSOI/0.25 micron(.....) - HSOI fails(for any reason, technical, cost,...) - Very likely more delay => if so, fallback option #2, if necessary. - Entire project depends on 0.25 micron - Date for start of (pre)production is(Kevin...) #### Sensors - Currently way ahead...can this be sensibly slowed if FE delayed? - Preproduction fab this year and then evaluate through summer test beam in 2001? - Begin production after yes/no decision on DMILL, first fall back option then known. - Continue to split non-B-layer from B-layer. - Tender limitations(Renate....) #### Module Production • What is needed.... | | Good | Years | Years | Years | Mod/week | |-----------------------------------|---------|---------|---------|---------|-------------| | Scenario | Modules | 10/week | 20/week | 30/week | for one yr. | | A. Baseline | 2146 | 6.5 | 3.2 | 2.2 | 65 | | B. 2 hits | 1254 | 3.8 | 1.9 | 1.3 | 38 | | C. Layer 2/4 disks+double B-layer | 1618 | 4.9 | 2.4 | 1.6 | 49 | | D. Double B-layer only | 650 | 2.0 | 1.0 | 0.7 | 20 | | E. Current B-layer only | 286 | 0.9 | 0.4 | 0.3 | 9 | | | | | | | | | Working weeks per year | 44 | | | | | | Yield factor | 1.33 | | | | | - See notes from Norbert http://www.physik.uni-bonn.de/~wermes select ATLAS and then "descoping_00.ppt" - My conclusion: should understand in detail what is required to realistically produce all modules(all steps) in 1.5 years. ## Mechanics Implications - Some slow down is inevitable. - Mechanics scope must follow critical FE IC decisions. - Shift <u>some</u> more focus to solving outstanding problems not related to structure coolant connections, cabling and related termination, module attachment,......... - Decoupling SCT and pixel thermal barriers will arise again in any option but current baseline. - Serious design of "double" B-layer can be postponed but is this feasible at all needs to be looked at now(Eric, Marco....) # Conservative(?) Schedule